Night time heat island ## **Air Conditioning and Urban Climate** ## Facts and figures of AC systems, while cooling the inside of the use of AC systems. releases waste heat in the atmosphere. • In Tokyo, a study showed a 1-2°C increase in air tem due to AC usage during weekdays (Ohashi et al. 2007 • Energy consumption due to AC in August 2003 represented 10% of total electrical consumption. • France is expecting a 180% increase in energy consumption due What is the effect of cooling systems on the climate of greater Paris... now and tomorrow? Rather during the day or at night? Do some types of AC systems affect more the urban climate than others? AGU Press Conference, December 13, ## **Findings** - > The air-conditioning used to meet the cooling needs of Paris buildings during - a heat wave increases street air temperatures. - > The increase in street temperatures due to air-conditioning is greater at - night time than day time, which exacerbates night time thermal stress. - ➤ Different AC systems have different impacts on outdoor temperatures. **The** - proliferation of dry systems shows the greatest increase in Urban Heat Island. VICIOUS CIPCIE - > Temperature increase due to AC will lead to an increasing air cooling demand. AGU Press Conference, December 13, (and consequently energy consumption), while at the same time lowering the efficiency of air-conditioning units. Feed-back on air cooling demand: - Increase in street temperatures is greater - · Dry systems shovat megnteatest increase in | | Air-Conditioning Source: de Munck et al. | |------------------------------------|--| | Scenari | Description | | NO-AC | Baseline scenario, no air-conditioning | | PRESENT
REAL-AC | Current types of air-conditioning system co-existing in the city: units discharging DRY waste heat to air units discharging WET waste heat to units discharging waste heat to the state of o | | PRESENT
DRY-AC | What if all AC systems were converted to units discharging DRY waste heat? 5.16 GW | | FUTURE
DRY-AC
x 2 | What if the overall power 10.32 of the current DRY waste hear was double? Paris 32% outside | | AGU Press Conference, December 13, | | ## **ACKNOWLEDGEMENTS** Direction Inter-régionale Île-de-France/Centre de Météo-France Atelier Parisien d'Urbanisme Centre Scientifique et Technique du Bâtiment